Automated Decision-Making Systems (ADS) Workgroup Meeting July 29, 2021 ### Agenda for July 29, 2021 Meeting #### **Agenda** - 2:30 Welcome and administrative updates Katy Ruckle - 2:35 New member introductions - 2:40 Artificial Intelligence (AI) Primer and Algorithmic Bias Santosh Putchala, Kuma, LLC - 3:30 System Ranking Results Katy - 3:35 Workgroup questions and discussion All - 3:50 Open Discussion - 4:05 Adjourn ### Administrative Updates #### **New webpage for ADS Workgroup** OPDP Projects and Initiatives | Washington Technology Solutions https://watech.wa.gov/privacy/projects-and-initiatives #### **ADS Charter** • ADS Workgroup Charter #### **ADS Meetings** • Thursday, July 29, 2021 (Agenda PDF) #### Archived ADS Meetings ADS Workgroup Kick-off Meeting (Thursday, July 15, 2021) - Agenda - · Presentation slide deck - Archived recording of meeting [™] - Meeting notes ### **ADS Workgroup Members** | | Last Name | First Name | Organization | |----|----------------------|------------------|--------------------| | 1 | Pincus | <mark>Jon</mark> | A Change Is Coming | | 2 | Lee | Jennifer | ACLU | | 3 | Gonzalez | Eric | ACLU | | 4 | Block | Bill | ACLU | | 5 | Aguilar | Nancy | CHA | | 6 | <mark>Auffray</mark> | Brianna | CAIR-WA | | 7 | Krustsinger | Allison | DCFY | | 8 | Mason | Aaron | DCYF | | 9 | Ybarra | Vickie | DCYF | | 10 | McGrew | Elena | DES | | 11 | Japhet | Robin | DES | | 12 | Fisher | Greg | DOC | | 13 | Luxton | David | DOC | | | Last Name | First Name | Organization | |-----------------|---------------------|-------------|---| | <mark>14</mark> | Palma Palma | Sergio | DSHS/ALTSA | | 15 | Gogan | Jenise | DSHS/BHA | | 16 | Mancuso | David | DSHS/RDA | | 17 | <mark>Henson</mark> | Crystal | DVA | | 18 | Allred | Robert | ESD | | 19 | Gordon | Elizabeth | Governor's Committee for Disability Issues and Employment | | 20 | Chen | Christopher | HCA | | 21 | Ott | Cathie | HCA | | 22 | Del Villar | Ashley | La Resistencia and Mijente | | 23 | Glen | Kirsta | LNI | | 24 | Ruckle | Katy | OCIO | | 25 | Angel | Maria | UW Law | | 26 | Puckett | Derek | WaTech | ### Featured Speaker Mr. Santosh Putchala - Director of Privacy at Kuma, LLC - Advises government, commercial and non-profit entities - BA in engineering and law, and advanced degrees in cyber law, cyber security, and consumer privacy protection - Privacy by Design and Privacy Engineering Expert - Designated 'Privacy by Design Ambassador' by Information and Privacy Commissioner Dr. Ann Cavoukian. - Currently serves on the IAPP Exam Development Board ### Artificial Intelligence (AI) Primer and Algorithmic Bias Automated Decision-making Systems (ADS) Workgroup Meeting Thursday, July 29, 2021 Presented by: Santosh Putchala Director, Privacy – Kuma, LLC ### A brief History of Artificial Intelligence (AI) ### The Timeline of Al conditions. ### Founding Fathers of Artificial Intelligence Alan Turing, Allen Newell, Herbert A. Simon, John McCarthy, and Marvin Minsky ### Takeaway from an Industry Perspective #### The Future Of A.I. Forecasted cumulative global artificial intelligence revenue 2016-2025, by use case (U.S. dollars) #### Challenges to Al Adoption Source: Cognilytica © 2020 ### Takeaway from an Industry Perspective #### How Companies Around the World Are Using Artificial Intelligence IT activities are the most popular. ### Artificial Intelligence (AI) and Machine Learning (ML) Usage Among U.S. Small Businesses Source: Capterra Top Technology Trends Survey 2019 Q: Which of the following technologies is your organization using or planning to use in the next 1-2 years? Chart only shows data for artifical intelligence and machine learning responses. Note: Percentages may not add up to 100% due to rounding. **₹** Capterra **SOURCE** TATA CONSULTANCY SERVICES SURVEY OF 835 COMPANIES, 2017 © HBR.ORG ### Global Al Strategy Landscape #### 50 National Artificial Intelligence Policies as at February 2020. Canada 2017 federal budget announced fiveyear, \$125m plan. Led by CIFAR. Research and talent focus. First National Al Strateay. Denmark March 2019, Denmark announced the 'National Strategy for Artificial Intelligence' with four key objectives. > October 2019, Hungary announced an Al Action Plan, the first pillar of a national AI strategy, expected in 2020. March 2018, AGID released a White Paper called "Al at the service of citizens," which was edited by the Al Task Force. Malaysia 2018, Malaysia revealed a National Artificial Intelligence Framework expanding the National Bia Data Analytics Framework. January 2020, Norway issued its National Strategy for Artificial > October 2019, National Al Strategy as a blueprint produced by Qatar Computing Research Institute (QCRI). South Korea May 2018, five-year Al development plan launched with \$1,95B budget. Al Task Force and Steering Committee to develop a national Al strateay. The strategy was scheduled to be published in the first quarter of 2019. November 2019, Al Roadmap focused on specialization in health, infrastructure and natural resources. Planning for an additional 161,000 Al specialists by 2030. Chile Expected April 2020, Ministry of Science, Technology, Knowledge, and Innovation created a committee of 10 experts to Estonia - Kratts Strategy May 2019, Estonian Al experts, led by government CIO produced a roadmap, later adopted as the Estonian National Al Strateav in July 2019. June 2018 working paper on using Al to ensure social growth, inclusion and positioning the country as a leader in Al. > Japan March 2017, Japan's Al policy, the 'Artificial Intelligence Technology Strategy', was announced second only to Canada with 'Society 5.0'. October 2019, 'A Strategy and Vision for Artificial Intelligence in Malta 2030' Malta.ai launched and aspiring to be the 'Ultimate Al Launchpad'. of Artificial Intelligence by 2030. March 2019, the Spanish Ministry of Science, Innovation and Universities launched the RDI Strategy in Artificial October 2017 announced strategy. First country to create a Ministry of AI and first in the Middle East to launch an AI Russia Intelligence. United Arab Emirates Presidential Initiative for Artificial Nov 2019, AIM, Aboitiz School of Intelligence launched December 2018. Innovation, Technology and focused on training beginners in Al and Entrepreneurship (ASITE) appointed to advanced technology. craft an Al roadmap. Saudi Arabia October 2019, Russia published its September 2019. Royal decree to National Strategy for the Development establish an Al center, to align with the Kingdom's Vision 2030 program. June 2019, 'Artificial Intelligence Mission Austria 2030 (AIM AT 2030)'. Outlines July 2017, China launched the most Finland comprehensive AI strategy globally with 2030 targets for a \$1T RMB Al industry. June 2019, 'Leading the Way into the Group announcement. Age of Artificial Intelligence' identified 11 key actions following May 2017 Steering Indonesia Artificial Intelligence Society January 2018, government announced strategy on national use of emerging June 2018, 'Towards an Al Strategy in Mexico: Harnessing the Al Revolution', serves as a foundation for building full Al Indonesia in October 2019. National (IAIS) inaugurated under Smart task force to create a five-year Strategy expected in 2020. technologies. strateav. seven fields for which AI will be critical National Approach for Artificial Intelligence launched in May 2018. United Kingdom April 2018, 'Sector Deal' announced. \$1,24B funding as part of the UK's larger industrial strategy An Artificial Intelligence (AI) expert group has published its recommendations for a Swiss Al strategy. March 2019, 'Al 4 Belaium' launched and includes seven major objectives. November 2019, first draft issued for National Policy for Digital Transformation'. Medellin to become an Al & Robotics Centre of Excellence. €1.5 billion plan announced in 2018 nfluenced by the Villani Report' to transform France into a global leader in Irish Economic Development Agency led process. Al Master program launched in 2018 and is 100% industry driven. Lithuania April 2019, Artificial Intelligence Strategy announced "to modernize and expand the current AI ecosystem and ensure that the nation is ready" Netherlands November 2018, AINED published a roadmap for developing a full national November 2019, 'Assumptions for the Al strateav in Poland' as an action plan May 2017. Al Singapore is a five-year. S\$150 million national program launched in to enhance Singapore's capabilities ebruary 2019 by Executive Order to Al.gov launched Mar 2019. Followed by Research and Development Strategic promote and protect Al technology. the National Artificial Intelligence towards developing an AI strategy. released "Artificial Intelligence: Shaping a Future New Zealand." February 2019, 'Al Portugal 2030', seeks strenathen economic growth, scientific excellence, and human development using with Al. May 2018, Al Forum of New Zealand, Brazil intelligence. Germany Luxemboura Luxembourg'. New Zealand Czech Republic Consultation period ended January research facilities focused on artificial May 2019, 'National Artificial Intelligence €3 billion plan announced Nov 2018 with Germany & Europe a global leader in Al. a dedicated AI strateay to make Innovation Authority, tasked with Al needed to prevent falling behind. May 2019, launched 'Artificial Intelligence: a strategic vision for policies, has warned that a strategy is Strategy of the Czech Republic' was 2020. Building a network of eight South Africa Intsimbi Future Production Technologies Initiative* launched in 2018 with aim to advancing manufacturing sector. Thailand hailand's Digital Economy and Society (DES) Ministry has drafted the country's first artificial intelligence (AI) ethics auidelines. Ministry of Information and Communications developing a broad Al strategy. www.holoniq.com ### Takeaway from a Global Perspective United States of America ## Artificial Intelligence (AI) 101 ### What is Artificial Intelligence (AI)? #### artificial intelligence noun #### Definition of artificial intelligence - 1 : a branch of computer science dealing with the simulation of intelligent behavior in computers - 2 : the capability of a machine to imitate intelligent human behavior #### **Definition 2** Artificial intelligence (AI) refers to the simulation of human intelligence in machines that are **programmed to think** like humans and mimic their actions. The term may also be applied to any machine that exhibits traits associated with a human mind such as learning and problem-solving. #### **Definition 3** Artificial intelligence (AI) is about creating algorithms to classify, analyze, and draw predictions from data. Al involves learning from new data and improving over time. #### **Commercial Examples Of AI-based Systems** Voice-based Virtual Assistants, Automated home vacuum cleaners, Driver-less cars, Autonomous fleets, Smart maps for navigation, Al-predicted travel booking, password-less secured cellphone login, bad-actor bans on social media platforms, conversational marketing etc., ## Automated Decision-making Systems (ADS) ### What is an ADS? #### **Automated Decision-making System (ADS)** An Automated Decision-making System is a technical system that aims to aid and complement human decision making. The entity codifies a set of rules that create a connection between the data and how the decision-making gets done. This system can also be set up to replace the human decision-making process to a degree. #### **Decision Support System (DSS)** A decision support system (DSS) is a technical system (or a computerized program) used to support determinations, judgments, and courses of action in an organization or a business. A DSS sifts through and analyzes massive amounts of data, compiling comprehensive information that can be used in decision-making. ### Takeaways: DSS vs ADS #### **Decision Support Systems (DSS)** - Decision support tools required too much time and expertise. - Technology was available for 'limited-scope' prototypes. - A single technology focus for structured, semi-structures and un-structured databased decisions. - Customized tools were difficult to use. - Tools were standalone black boxes. - Data were not widely available in electronic form. Vs #### **Automated Decision-making Systems (ADS)** - ADS are readily maintained and updated. These operate throughout the enterprise as well. - Technology exists in the form of large-scale systems with ability to handle large volumes of data. - Integrated tools or suites exist. - Off the shelf applications are simple to install and use. - Tools are integrated with automated information sources and workflows. - Online data are widely available as inputs to ADS. ### Applications of ADS ### **Building Inspection Predictive Analytics** Uses public data to identify buildings at the greatest risk for physically deteriorating conditions that endanger the health and safety of residents. Buildings identified are prioritized for inspections. #### School Bus Times Algorithms System School bus time algorithms are used to help determine the most efficient school bus routes based on a school district's objectives. ### Public Benefits Fraud Detection System Pattern recognition systems used to detect fraud or abuse of public benefits. #### Tenant Harassment Predictive Analytics System Analyzes public data to identify landlords with a high likelihood to harass tenants to help prioritize inspections for tenant harassment. #### Prescription Drug Monitoring Programs System These systems mine state prescription drug databases for irregularities that indicate doctor shopping, doctors overprescribing, and other practices that lead to abuse and overdoses. There have also been incidents of health departments alerting law enforcement to possible unscrupulous doctors for investigation. ### **Homelessness Prioritization Algorithms System** Uses information from different government agencies and sometimes third-parties to assess prioritized allocation of existing housing based on need. Works in conjunction with systems that identify which individuals use the greatest number of public services by analyzing data from public agencies to recommend which homeless individuals should be given housing in order to save public expenditures on homelessness. ### Potential Risks from ADS #### **Economic Risks** - Availability of limited choices - Reduced availability of credit - Differential pricing #### **Social Risks** - Impacts on dignity - Bias in presented information - Filter bubble #### **Risks Related to Loss of Liberty** - Heightened suspicion - Higher susceptibility to surveillance - Varied amount of incarceration #### **Risks of Opportunity Losses** - Discrimination related to employment opportunities - Hiring biases - Limitation or denial of education opportunities ### Mitigation of Potential Risks from ADS #### **Sample Mitigation Method per Component:** - **Technology Component:** Algorithmic design review and due-diligence - DSS Component: Incorporation of check-points to ensure trigger of manual reviews - **Al Component:** Review for Data Related Risks, AI/ML Attacks, Testing and Trust, and Compliance - **Business Process Component:** Ethics framework, best practices to monitor & evaluate outcomes, all supported by a governance framework - **Business Decision Rules:** Updates based on key changes to the business landscape of the entity. Periodic internal and third-party reviews. - Automated Decisions: Review of the outputs of ADS at a minimum on a statistically sound sample basis. #### **Others:** - Policy Component: Requirement to conduct DPIA (Data Protection Impact Assessment) for high-risk decisions - **Historical facts Component:** Measures to ensure that data processed by the ADS does not magnify historical bias ### Algorithmic Bias 101 ### What is Algorithmic Bias? #### **Algorithm** - A series of steps that we follow to accomplish a task. - Artificial Intelligence (AI) is a special type of algorithm because they are inherently required to find patterns and methods that can be used to make decisions on behalf of humans using a programmed protocol. #### Bias - Whatever causes an unfair action or inaction. - Can sometimes lead to harm. Prejudice, hate and ignorance can be some of the contributing factors. #### **Algorithmic Bias** - Whatever causes the algorithm to produce unfair actions or representations. - Algorithms are based on mathematics but being mathematical does not necessarily mean 'objective'. - Biases that exist in workplace, culture or community enter into the process and ultimately find a place within the model or code. ### Types of Algorithmic Bias #### **Algorithmic Prejudice** - Occurs when there is a statistical dependence [correlation] between protected features and other information used to make a decision. - Example: Early predictive policing algorithms did not have access to racial data when making predictions, but the models relied heavily on geographic data (e.g., zip code), which is correlated with race. In this way, models that are "blind" to demographic data like gender and race can still encode this information through other features that are statistically correlated with protected attributes. #### **Algorithmic Negative Legacy** - Refers to bias already present in the data used to train the Al model. - Example: AI/ML models trained to perform language translation tasks tended to associate female names with attributes like "parents" and "weddings," while male names had stronger association with words like "professional" and "salary." It is unlikely that the model is picking this association up on its own; rather, it is trained on a corpus of text that reflects these gender tropes. #### **Algorithmic Underestimation** - Occurs when there is not enough data for the model to make confident conclusions for some segments of the population. - recently trained a machine learning model to screen applicants in its hiring process, but like many other tech companies, global e-commerce company has a disproportionately high male workforce. This data imbalance made its AI model provide stronger recommendations for male applicants. Recognizing the bias in recommendations made by the model, the company scrapped this model from their recruiting pipeline. ### What Causes Algorithmic Bias? #### Historical human, cultural or institutional biases Historical human biases are shaped by pervasive and often deeply embedded prejudices against certain groups, which can lead to their reproduction and amplification in computer models. #### **Incomplete or unrepresentative training** data Insufficient training data is another cause of algorithmic bias. If the data used to train the algorithm are more representative of some groups of people than others, the predictions from the model may also be systematically worse for unrepresented or underrepresentative groups. 2021 KUMA, LLC — Unrestricted Distribution — Public #### Algorithms with too much data Researchers at Georgetown Law School found that an estimated 117 million American adults are in facial recognition networks used by law enforcement, and that African-Americans were more likely to be singled out primarily because of their over representation in mug shot databases. #### **Negative feedback loop-based suggestions** Potential negative feedback loops occur due to unavailability of other valid facts that cause an algorithm to become increasingly biased over time. #### Reinforcement with human intervention Involvement of untrained, semi-trained or fatigued personnel in the ADS process for activities such as intake, outside system processing, ad-hoc processing, override processing etc., #### Use of an 'out of context' algorithm Data processing activities are context based. When an out of context algorithm is applied on data, results may not only be erroneous [sometimes undetectable], but also biased. ### Detection & Mitigation of Algorithmic Bias #### Have an audit framework in place Explore this method to audit algorithm's code and the data from its results. Supplement this with viewing an algorithm's potential effects through interviews and workshops with employees. #### **Ensure interpretability** - Some types of ADS systems, for example those using deep learning, may be difficult for a human reviewer to interpret. - If the inputs and outputs of ADS systems are not easily interpretable, and other explanation tools are not available or reliable, there is a risk a human will not be able to meaningfully review the output of an ADS system. #### Distinguish 'solely automated' from 'non-solely automated' ADS systems - Organizations should take a clear view on the intended use of any ADS system from the beginning. - They should specify and document clearly whether AI will be used to enhance human decision-making or to make solely automated decisions. #### **Utilize open-source tools to detect Bias** - Pymetrics: Audit AI [https://github.com/pymetrics/audit-ai] - Skater [https://github.com/oracle/Skater] - What-If Tool [https://pair-code.github.io/what-if-tool/] - AI Fairness 360 [https://github.com/Trusted-AI/AIF360] #### Minimize other risk-factors such as 'Automation Bias' Business and system owners must think about what features they would expect the ADS system to consider and which additional factors the human reviewers should look at. Meaningful human review shall be an integral part of ADS. # Examples of Automated Decision-making Systems (ADS) ### Examples of ADS #### **DNA Analysis System** These systems interpret forensic DNA samples by performing statistical analysis on a mixture of DNA from different people to determine the probability that a sample is from a potential suspect. This process is also known as probabilistic genotyping. ### Risk Assessment Tools in Criminal Justice Uses existing criminal justice data to produce a "risk score" to inform decisions made pre-trial, during incarceration, sentencing, and parole/probation ### School Assignment Algorithm Used to assign students to schools for k-12. Used to match eighth-graders to high schools based on preference, test scores, portfolios, and other requirements. ### **Automated License Plate Reader System** Automated License Plate Readers are high speed, computer-controlled camera systems that automatically capture all license plate numbers that come into view, along with the location, date, and time, and sometimes photographs of the vehicle and its drivers and passengers. ### Fire Risk Assessments Tool Fire Risk Assessments use data mining to predict which areas of the forest or buildings are at highest risk of catching fire. #### **Healthcare Delivery and Workflow Decision Systems** These are software and IT infrastructure intended to provide predictive analytics for care providers and hospital systems to ascertain how best to distribute healthcare resources. ### Points to Note: Al, ADS & AB - Bias is neither new nor unique to Al. - The end goal of mitigation is not to achieve zero risk. - Identifying, understanding, measuring, managing and reducing bias are the intended outcomes of the risk mitigation process. - Standards and guides are needed for terminology, measurement, and evaluation of bias. Thank You! ### Further Reading: 1 of 2 - Algorithmic Bias in Health Care: https://www.hsph.harvard.edu/ecpe/how-to-prevent-algorithmic-bias-in-health-care/ - Algorithmic Bias: Why Bother?: https://cmr.berkeley.edu/2020/11/algorithmic-bias/ - Artificial intelligence and algorithmic bias: implications for health systems: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6875681/ - Algorithmic Bias and Governance: https://ischool.uw.edu/events/2021/05/ischool-spring-lecture-algorithmic-bias-and-governance - Using artificial intelligence to make decisions: Addressing the problem of algorithmic bias (2020): https://humanrights.gov.au/our-work/rights-and-freedoms/publications/using-artificial-intelligence-make-decisions-addressing - Algorithmic Bias and the Weaponization of Increasingly Autonomous Technologies: https://unidir.org/publication/algorithmic-bias-and-weaponization-increasingly-autonomous-technologies - Bias in Library Search Systems: https://libguides.rowan.edu/c.php?g=1033634&p=7494656 - IEEE P7003 Algorithmic Bias Working Group: https://sagroups.ieee.org/7003/ - Algorithmic Bias in Marketing: https://store.hbr.org/product/algorithmic-bias-in-marketing/521020 - What Do We Do About the Biases in AI?: https://hbr.org/2019/10/what-do-we-do-about-the-biases-in-ai - Algorithmic Bias in Al-Assisted Conversations: https://cssh.northeastern.edu/nulab/algorithmic-bias-in-ai-assisted-conversations/ - Algorithmic Bias: A Counterfactual Perspective: https://bitlab.cas.msu.edu/trustworthy-algorithms/whitepapers/Bo%20Cowgill.pdf - Algorithmic Bias: On the Implicit Biases of Social Technology: http://philsci-archive.pitt.edu/17169/ - Combatting Algorithmic Bias in Recruiting: https://digitalstrategies.tuck.dartmouth.edu/publication/combatting-algorithmic-bias-in-recruiting/ - Proceedings from Duke Forge Conference on Algorithmic Bias in Machine Learning: https://forge.duke.edu/news/proceedings-duke-forge-conference-algorithmic-bias-machine-learning-now-available ### Further Reading: 2 of 2 - Remarks of FTC Commissioner Rebecca Kelly Slaughter Algorithms and Economic Justice: lgorithmic and economic justice 01-24-2020.pdf - Dissecting racial bias in an algorithm used to manage the health of populations: https://science.sciencemag.org/content/366/6464/447 - A Legal Approach to "Affirmative Algorithms: https://hai.stanford.edu/news/legal-approach-affirmative-algorithms - Algorithmic bias and fairness: https://www.telecom-paris.fr/en/research/strategic-focuses/data-science-artificial-intelligence/algorithmic-bias-fairness - Who Is Responsible for Biased and Intrusive Algorithms?: https://knowledge.wharton.upenn.edu/article/who-is-responsible-for-biased-and-intrusive-algorithms/ - Reviewable Automated Decision-Making: A Framework for Accountable Algorithmic Systems: https://arxiv.org/pdf/2102.04201.pdf - Automated decision-making and participation in Germany: https://www.ohchr.org/Documents/Issues/Poverty/DigitalTechnology/AlgorithmWatchAppendix1.pdf - Automation and Accountability in Decision Support System Interface Design: https://scholar.lib.vt.edu/ejournals/JOTS/v32/v32n1/pdf/cummings.pdf - Artificial Intelligence (AI), Definition: https://csrc.nist.gov/glossary/term/artificial_intelligence - NIST Workshop on Bias in AI: https://www.nist.gov/system/files/documents/2020/08/14/Pre-Workshop%20Brief%20Final_0.pdf - Artificial Intelligence and National Security: https://fas.org/sgp/crs/natsec/R45178.pdf - Understanding AI Technology: https://www.ai.mil/docs/Understanding%20AI%20Technology.pdf - Final Report from National Security Commission on Artificial Intelligence: https://www.nscai.gov/wp-content/uploads/2021/03/Full-Report-Digital-1.pdf #### Need more votes! - Only twelve workgroup members voted - Would like to have a quorum at least to base decision on system selection - Will resend out the link to workgroup members who did not vote - If you need a refresher on the systems we reviewed presentation recording and slide decks are on the ADS website - To understand ranking weighted 1st, 2nd, 3rd, 4th choices - $1^{st} = 4 pts$ - $2^{nd} = 3 pts$ - $3^{rd} = 2 pts$ - $4^{th} 1 pt$ ### Open Discussion ### Thank you!